

President LeShana Inaugurated McCall Endorses Small Colleges

SHAMBAUGH LIBRARY

by Ronda Arbogast

Dr. David C. Le Shana and the Class of 1974 were officially welcomed to George Fox College October 2. Students, faculty, members of the college Board of Trustees, and special guests were present to witness the first known formal inauguration of a George Fox College (GFC) president.

Speakers including Governor Tom McCall, brought official greetings to the new president from the church, school, and state. In his speech Governor McCall emphasized the world wide concern being focused on college campuses throughout the world and endorsed the importance of small schools such as George Fox for producing qualified leadership.

"You will be watched to see what tomorrow will be," he said. Showing a concern for student-administration cooperation McCall said "We count on you" to protect the right of the student.

Wilbert Eichenberger, Chairman of the Board of Trustees, presided over the installation ceremony. Specially forged in Massachusetts and presented to Dr. Le Shana as a token of his office by the Board of Trustees was a bronze medallion of the school's seal. Governor McCall presented a copy of the college charter.

photo—Stephen Cline

Governor McCall and Jack Willcuts look on as Wilbert Eichenberger presents President Le Shana with the medallion.

The Crescent

Vol. 82, No. 1

GEORGE FOX COLLEGE, NEWBERG, OREGON

October 9, 1970

Special speaker for the inauguration was Dr. Myron Augsburger, President of Eastern Mennonite College in Virginia. Acknowledged by Time magazine as one of the ten most influential Christian preachers of the present, Dr. Augsburger endorsed liberal learning.

Liberating the mind through Christianity, God can recreate in people of faith a new hope, Augsburger said. Realizing a sincere concern for constructive change among young people today, he stressed the importance of relating the idealism of youth to the realism of action.

Augsburger stressed the importance of bringing together the evangelical-oriented and social-action factions of the church today to help solve social problems. Overcoming enemies with love was emphasized.

The Class of 1974 was officially inducted into the college as Cyril Carr, ASGFC President, Dr. Le Shana, members of the student body and faculty joined in endorsing their support for the Freshman class. Special honors and scholarships received by GFC students were acknowledged.

Carr Sees Hope In Senate

by Debbi Corum

Making student senate permanent, revising the constitution, and "getting my desk back" are main issues for the first term as stated by Cyril Carr, 1970-71 president of the Associated Students of George Fox College.

Carr returned to George Fox after a summer of work on his intensified studies project. His study of the history of Evangelism in a migrant camp proved challenging and rewarding.

Carr feels that the student senate by providing quick action on a representative basis rather than an executive level will make improvement in student government. Student senate, president Carr feels, will eliminate confusion found in student body meetings. Through senate representation problems discussed in class meetings will be forwarded to the senate.

This method will allow each student opportunity to be heard.

In the past, students have not taken advantage of formal opportunities to be heard by the administration.

Last March Carr said that this attitude began to change with a meeting between the board of trustees and students.

Carr's main observation concerning student-faculty relations is lack of communication. He feels that the answer is investigating ideas and not shelving them.

Summerizing his philosophy of student government, president Carr said, "Student government should set over all policies for the student body within student life.

It should represent the student body in a positively forceful manner before administrators."

Dave during the recent Frosh initiation.

New Friends Travel

by Betty Ball

October 14 the New Friends Company will present to the George Fox College Chapel assembly, "Eyes Upon the Cross". This drama is one of the many that they used to communicate Christ on their summer tour.

Geoff Prochl, Alvera Sawyer, John Beck, Carolyn Cadd, and Lynn Pasak make up the company. They traveled over 7,000 miles sharing how Jesus Christ changes lives and the facts about George Fox College.

The group, accompanied by Mr. and Mrs. Allen Hadley, left George Fox on June 16. After a brief time in Oregon, they headed the econoline for Idaho, Utah, and Colorado. Six stops were made in Colorado followed by a three week stay in Kansas.

Indiana, Ohio, West Virginia, Virginia and North Carolina

group met D. Elton Trueblood. One member of the group was impressed with Trueblood's concern that Friends quit thinking of themselves as a sect and not a church.

The group was able to spend one day with Mr. and Mrs. Max Miller of Deerfield, Kansas. This family had assisted the Friends Company eight in the past and again helped the New Friends Company.

Through Mr. Miller the company had the opportunity to perform before approximately 100 high school age young people as they stopped field work for a lunch break. Also in the same day, a performance before a migrant workers school, a church and a youth service.

On the way back to Oregon the group climbed Pike's peak and visited Yellowstone National Park. This year the group

George Fox College Blood Donation

IN COOPERATION WITH THE AMERICAN NATIONAL RED CROSS THE STUDENTS OF GEORGE FOX COLLEGE HAVE ESTABLISHED A BLOOD BANK. STUDENTS DONATE THEIR BLOOD TO THIS BANK WITH THE UNDERSTANDING THAT BLOOD MAY BE SUPPLIED WHEN NEEDED TO STUDENTS AND THEIR FAMILIES.

AMERICAN NATIONAL RED CROSS BLOOD USED IS REPLACED FROM THIS BANK. IF THE HOSPITAL IS NOT SERVICED BY THE AMERICAN NATIONAL RED CROSS, BLOOD GIVEN THERE TO A PATIENT MAY BE VERY EXPENSIVE. THE BLOOD BANK HAD ITS MOST RECENT WITHDRAWAL WHEN JANE TUR-

BADLY HURT IN AN AUTOMOBILE ACCIDENT NEAR SALEM. THE BLOOD BANK IS ESTABLISHED SO THE BLOOD MAY BE FURNISHED AS NEEDED TO QUALIFIED RECIPIENTS ANYWHERE.

CHECK THE DONOR QUALIFICATIONS WHICH WILL BE GIVEN TO YOU! IF YOU QUALIFY, CARE ENOUGH TO GIVE YOUR BLOOD FOR SOMEONE ELSE'S LIFE. THE DONATIONS WILL BE GIVEN ON OCTOBER TWENTY-FIRST, IN THE OLD SUB LOUNGE, FROM 11:00 A.M. UNTIL 3:00 P.M.

The Crescent

Entered as second class mail at the Newberg, Ore. 97132 post office. Published a minimum of 12 times a year, tri-weekly, by the Associated Students of George Fox College. Subscriptions \$1.80 annually.

Editor	Betty Ball
Assistant Editor	Nancy Gathright
Sports Editor	Paul D. Williams
Business Manager	Dwight Minthorne
Artist	Joni Sanders
Ad Manager	Dorothy Kirby
Circulation	Phyllis Miller
Photographer	George Kirby
Staff	Debbie Corum, Ronda Arbogast, Charlie Howard, Colleen Pyke, Jim Shaw

Would You Like A Coke ?

I have been asked that question so many times but this year for the first time I said no! Many things have been said about the Coca-Cola Company. "Things do go better with Coke", on the sales charts but not for the company employees.

Chet Huntley, first brought this problem to my attention in a documented television program concerning the living conditions of Florida migrant workers. To my surprise I learned that Minute Maid orange juice is made by the Food Division of Coca-Cola. Huntley filmed and interviewed many migrant families who live in substandard or condemned housing and work in the Florida orange groves.

During my summer vacations I work for General Foods, Birdseye Division. This gives me the chance to work with migrant workers in the plant. I feel that the Coca-Cola company is not concerned enough with the average worker in the fields or the plant. This is in direct contrast with companies who treat their employees both with salaried and seasonal respect.

Letters to the Coca-Cola Company have brought many responses. The company is beginning to solve the problem. Yet, their efforts are late and do not extend to all their employees. Resorting to boycotts solves very little and creates a hardship for the company employees. Yet, how can we continue to support a company that is unfair to their foundation—the unsalaried employee.

The Editor

POXY GEOURGE

by joni

HOW DO YOU LIKE YOUR NEW HAT GEORGE?

RUMBLE RUMBLE
CRACK!

Freshmen practiced for any possible "air raids" during the recent Fresh initiation.

To the Editor:

I traveled for the school this summer and I had a chance to see several colleges across the nation. Through this experience I became very thankful for the opportunity of studying in a "unashamedly Christian College." George Fox has so much more to offer than any of the schools I saw because many of them, in trying to keep up with the world, became ashamed of Christ.

Although George Fox was the best school I saw all summer I believe there is still room for it to improve.

One area the school falls short in is finances. All too often students are shown how the world handles money instead of how Christ would. Now I realize a school needs money to remain a school, but the emphasis should be on education not on penny pinching.

However, the responsibility for this does not fall completely on the shoulders of the Administration, but it also falls on the shoulders of the students. The Administration is at times overly cautious, but the students are not always very conscientious either. We as a student body along with the faculty and administration need to really pray that we will not let money show us up as hypocrites in the eyes of the world, but more important than this, in the eyes of our Lord.

John Beck

To the Editor:

Monday, September 28, nineteen hundred seventy, 7:35 P.M.

Sophomores snicker. Freshmen stare at the beets on their plate. The curtain opens. Now freshmen snicker, knowingly.

They are a group now, for they've all come together. Them and thousands of pennies with which to toss back in the face of the sophomores their carefree contempt of their captivators.

"What was meant to be misery," they seemed to say, "we'll turn to joy. How's that for defeat?"

Psalms 41:11: "By this I know that thou favorest me, because mine enemy doth not triumph over me."

Sophomores were clearly though temporarily stunned.

Luke 7:32: "They are like unto children sitting in the marketplace, and calling one to another, and saying, We have piped unto you, and ye have not danced; we have mourned to you, and ye have not wept."

They hadn't expected such a twofold attack before the first official battle had begun.

Turning to their colleagues they uniformly recognized their peers as the kindly though stronger group, which would now endeavor to put this pompous, inexperienced collection of scheming children into their proper place.

Proverbs 23:14: "Thou shalt beat him with the rod, and shalt deliver his soul from hell." Thursday, all day.

Freshmen carry upper-classmen's trays.

Proverbs 23:1: "When thou sittest to eat with a ruler, consider diligently what is before thee:"

Freshmen get to see what Chehalem mountain is like.

II Chronicles 18:16: "...I did see all Israel scattered upon the mountains, as sheep that have no shepherd..."

Freshmen boys wear beanies.

I Corinthians 11:7: "For a man indeed ought not to cover his head, forasmuch as he is the image and glory of God..."

Wednesday, all day.

Freshmen boys wear boxer shorts.

Exodus 28:42-3: "And thou shalt make them linen breeches to cover their nakedness; from the loing even unto the thighs they shall reach.

Sophomores stage kangaroo court again.

I Corinthians 6:1: "Dare

PROFile

by Joni Sanders

The purpose of this series is to better acquaint students and faculty with the new professors at G.F.C. this fall.

Our first issue highlights the choir director replacing Jerry Friesen for the interim year, Professor Joseph Gilmore.

Mr. Gilmore, born in Alhambra and raised near Azusa, Calif., went to Friends University in Wichita, Kansas, to graduate with his bachelor's degree in 1961.

He taught choral music at Webster, Kansas, for one year.

Then while working on his master's at Michigan State, Prof. Gilmore taught 5 years at Rose Hill High in Wichita. (Wichita Space-& Line-man?)

Upon getting his Master of Music Education at Friends' U. in '67, the choir director taught there for three years before being offered the position here at George Fox.

Mr. Gilmore's life-verse is Gal. 2:20: "I am crucified with Christ: nevertheless I live; yet not I, but Christ liveth in me; and the life which I now live in the flesh I live by the faith of the Son of God, who loved me, and gave himself for me."

Joe Gilmore and his wife Carolyn are proud parents of Pamela, 8, and Brian, 5. Mrs. Gilmore is also an R.N. at Newberg Hospital.

In his spare time he reads, collects slides and bicycles with his family.

The staff at the Crescent join with everyone here at G.F.C. to welcome the Gilmores to Newberg, hoping that their stay here will be both inspiring and fulfilling.

Romans 2:1: "Therefore thou art inexcusable, O man, who-soever thou art that judgest: For wherein thou judgest another, thou condemnest thyself; for thou that judgest doest the same things."

Freshman boy has long hair braided. I Corinthians 11:14: "Doth not even nature itself teach you, that, if a man have long hair, it is a shame unto him?"

I Peter 3:3: "Whose adornment let it not be that outward

Newberg Music
 New Sheet Music
 Latest Records
 Pianos and Organs
 712 E. First
 538-3913

 The
Sweetheart Shop

 Where You Find

Something's Bruin

by Phyllis Miller

Several interesting activities have occurred this past summer. The one activity however which is most prominent at George Fox is the marriage of its students. Those who exchanged vows this last vacation period were Marilyn (Gordon) and Keith Jensen, Carol (Ogilvie) and John Scheleen, Dreana (Piersall) and Steve Dillon, Dorothy (Ball) and George Kirby, Linda (Calkins) and John Holton.

Cathy (Collins) and John Kirk, Patty (Schatz) and Gary Sloan, Gwen (McConnaughey) and Herald Fodge, Cindy (Arbogast) and Bob Thornburg, Terri (Hays) and Myron Lemont, Liz (Hilfiker) and Jim MacIntosh, Lynn (Gray) and Darrell Mishler, Susan (Zeulner) and Dennis

Ankeny.

Anne (Stenberg) and Rick Barager, Barbara (Simpson) and Frank Roberts, and finally Denise (McCallum) and Bruce Jennings. Say, did you know that Sam and Sherrie are also married?

Several other members of the Fox community managed to take a big step when they got engaged this past spring and summer. Those courageous persons are Louise Strait to Marsh Sperling, Marilyn Kellum to Tom Barr, Joyce Brazel to Dan Hill, and Bev Pauls to Terry Gookin.

If you know of any people that have been omitted or if you have any tidbits of news you'd like to share (and can be printed), write it up and mail it to the Crescent, Box A.

Bev Carey poses in Haitian blouse.

Music: Opus #1

By Jim Shaw

New to the department this year is Mr. Joseph Gilmore, director of choirs and voice instructor. Mr. Gilmore hails from Friends University in Wichita, Kansas where he has been on the music faculty for the past several years. Prior to teaching at Friends U he was a student there where he received a Bachelor of Music Education and at Wichita State University where he received a Masters of Music Education. In addition to choirs and voice he also teaches conducting and plays the French Horn in the band. A native Californian he comments favorably on Oregon

climate thereby proving that it is possible to get used to the Oregon mist without having to grow up with it. Mr. Gilmore comments that there is much more of a community spirit at G.F.C. than he experienced at Friends U. This he accounts primarily on that at George Fox the majority of students are on campus whereas at Friends 80% of the students commuted. He is looking forward to a busy and eventful year with this year's presentation of "The Creation" and the annual tour later this year.

Also new to the music department this year is the Baldwin Electro Piano Lab in Fine Arts II. This will be used

in several classes under the direction of Mr. Howard. When the installation is completed they will be used by the piano classes, Theory II students, Music Fundamentals students, and for practice pianos.

This is a much needed improvement for the department through the lovely harmonies created by the offtime antiques. As to what will become of the old pianos I have not heard of anything definite though Mr. Howard, might be ammenable to donating them to some worthy organizations for the raft race.

Tickets for the Oregon Symphony and the Portland Opera are available again this year. If interested contact Gale Field.

Junior Works

In Haiti

Four spiritual laws take on extra meaning according to Bev Carey when you share them with a witchdoctor.

Bev, a junior at George Fox this year, traveled to Haiti last summer. She worked with the Oriental Missionary Society at a radio station. Her opportunity to meet and share God's love with a witch doctor came after working hours when she did deputation in villages.

When Bev first arrived in Port-Au-Prince Haiti, she traveled for 8 hours and 160 miles by camio or a truck with wooden sides and hard benches. Mr. and Mrs. Wayne Hodges, friends from her home church, met Bev after this unusual trip.

The Hodges invited Bev into their home for the eight weeks of her stay in Haiti. Their home is a hundred year old plantation house with twelve foot ceilings. The one draw back is that the only window coverings were screen.

In addition to working at the radio station, Bev took a few Creole language classes, wrote a Bible school theme song, and lost part of her luggage.

"I went with the attitude that I would sacrifice my time, but I soon found out that the Lord can't use someone with that attitude; so He changed my mind."

LOOK!

(A big 21" x 35")

something to carry your dirties in.

Free to all students

When you open a checking account with us, you'll receive this handy laundry bag.

Also, good for toting fishing and camping gear, wet suits, clams, parachutes, confetti, litter, inner tubes, sand, computer programs, life jackets, refreshments and other delights. And, books, of course.

Open a low cost checking account with us, and we'll help you manage your money a little better. Saving for something? We'll keep your cash safe. We also have student loans available, if you really need one.

Come see us, and cash in on a free laundry bag.

Newberg Branch
601 E. First St.

We'd like to get to know you.

Freshman highlights cross country team.

Harriers Show Promise, Bell A Winner

This past summer marked a new beginning in the future of athletics at George Fox College (GFC). With the hiring of new coach's Loren Miller, basketball, Rich Allen, track, and Bob Brown, wrestling, things have really begun to jell.

Recruiting athlete's has played an important part in the new feeling that has sprung up around campus. However, the emphasis has been put on the talent found on the basketball court, rather than that of cross country which we will talk about in this article.

Head Coach Bert Lamb built a cross country team. First, he was encouraged when Curt Ankeny decided to make GFC his place of higher Education.

Curt was a fine runner for Newberg High School. He went to state where he put in a strong performance for his school. There are many exciting things waiting to come from this dedicated freshman.

Sophomore Bob Bletcher, in his first year at cross country, has made it a point to do his best in building the name of GFC as a contender in intercollegiate athletics.

Mark Moore is also in his first year and is putting forth effort in his training and participation in the meets.

When Coach Lamb acquired the application for admissions from Ken Bell he could see that new and exciting things were to come.

Ken finished second in the Washington State cross country meet last year with a time of 12.40 over a 2.5 mile course.

In track he finished first in state in the two-mile run with a time of 9.30, while placing third in the mile run on the same day with a clocking of 4.29, during his junior year.

Last year Ken again finished first in the two-mile with a time of 9.38.

Ken has run a variety of races including a 26-mile marathon in his senior year. His time of two hours and 46 minutes was the eighth best in the nation at that time. Just a week before coming to Fox he ran the same race bettering his previous time by six minutes.

Ken's goal for the year is to be the District Cross Country Champion.

With the credentials he has come with, this feat is very much a possibility.

Ken feels that the atmosphere in the athletic department is fantastic, and that he foresees a winning tradition at GFC.

Ken believes in winning and feels that the coaching staff present this year will make his stay here an exciting and rewarding experience.

Hockey

The Women's Field Hockey team began their season on Wednesday at Linfield as they met Linfield College in a 4 p.m. clash. Coach Nadine Brood is looking forward to an outstanding season as many of last year's starters are returning to compete this year.

The team is trying to improve upon their 6 win, 3 tie, and 2 loss record of last year. (Both losses were by one point.) The starting lineup for Wednesday was:

- Goalie-Mafi Foletau
- Left Wing-Bobbie Zimmerman
- Left Inner-Marie Gunn
- C. Forward-Nancy Phillips
- R. Inner-Betty Bangasser
- R. Wing-Kathy Repp
- L. Half-Bunny James
- C. Half-Eileen Brown
- R. Half-Nancy Burbank
- L. Back-Sharon Smith
- R. Back-Beth Burbank

Other team members are: Sue Jackson, Shirley O'Brien, Diana McCaslin, Patty Waters, Ellen Perry, Shirley Barnett, Martha McNeal, and Carol Wright.

Coach Brood urges any women interested in playing Field Hockey to turnout. A few more players are still needed. Practices are held Monday-Thursday 3:15-4:30.

Honor Roll

SENIORS

- Janet Albers 4.00
- Cynthia Arbogast 3.77
- Marilyn Binford 4.00
- Judith Birch 3.64
- Steve Butt 3.69
- Cathy Collins 3.53
- Susan Cook 3.71
- Peggy Dudley 3.41
- Herald Fodge 3.30
- Bruce Holiday 3.47
- Dan Johnson 3.67
- Kathy Lallement 4.00
- Randy Lowery 4.00
- Mark Mackey 3.83
- Margaret Macy 3.80
- Matt Marlow 3.60
- Earnest Martin 3.79
- Jane Ogier 3.50
- Dean Rinard 4.00
- Helen Rinard 3.82
- Gary Sloan 4.00
- Marsh Sperling 3.60
- Margaret Stevens 4.00
- Greg Weast 4.00
- Mel Wonderly 3.71

JUNIORS

- Besse Asla 4.00
- Charlene Boyce 3.63
- Barbara Burbank 3.73
- Carolyn Cadd 3.94
- Stuart Crisman 3.63
- Della Fitzgerald 3.99
- Walter Fitzgerald 3.59
- Margaret Gilman 3.44
- Marilyn Gordon 3.93
- Craig Hayes 3.53
- Robert Hicks 3.81
- Mark Hiratsuka 3.57
- John Holton 4.00
- Tim Jacobson 3.61
- Ben Jaquith 4.00
- Keith Jensen 3.71
- Reese Kimes 3.41
- Gerry Kimesey 3.69
- Beverly Knight 3.77
- Dwight Larson 3.94
- Bruce Magee 3.63
- Dave Maze 3.47
- Gwen McConnaughy 3.94
- Dave McDonald 3.81
- Cliff Morgan 3.94
- Gary Olson 3.47
- Ella Raml 3.53
- Andrea Roberts 3.88
- Shirley Roberts 3.79
- Sharon Smith 3.44
- Anne Stenberg 3.83
- Robert Thornburg 4.00
- Gene Tish 3.65
- Pam Van Derhoff 4.00
- Marvin Walker 3.71
- Lowell Weinache 3.42
- Beverly Wiens 3.41
- Marilyn Wilhite 4.00
- Shirley Wilhite 3.73
- Robert Woodruff 3.94

SOPHOMORES

- Deborah Archibald 3.81
- Sharon Dunlap 3.53
- Gale Field 3.61
- Steve Gilroy 3.76
- Barbara Haines 3.93
- Merry Harmon 3.82
- Karen McDonald 3.73
- John Hill 3.76
- Glenda House 3.40
- Kenneth Johnson 3.67
- Patt Martin 3.53
- Marilyn May 3.74
- Mark Moore 3.77
- Linda Nay 3.73
- Catherine Pettijohn 4.00
- Geoffrey Proehl 4.00
- Richard Roumelis 3.63

FRESHMEN

- Betty Ball 3.50
- Beverly Barnes 3.60
- Shirley Barnet 3.60
- John Beck 3.53
- Martha Davenport 3.50
- Carl Duhrkoop 3.67
- Lynn Gray 3.44
- Catherine Griffith 3.56
- Katherine Haisch 3.82
- Charla Hanson 3.50
- Velma Hartnell 3.75
- Katherine Hinshaw 3.76
- Richard Johnson 4.00
- Marilyn Kellum 3.94
- Walt Kliewer 3.71
- Norman Koser 3.40
- John Macy 3.65
- Phyllis Miller 3.71
- Dwight Minthorne 3.78
- Tom Nelson 3.41
- David Sargent 3.81
- Paul Scott 3.65
- Dave Sherman 3.45
- Peggy Stands 3.71
- Suzanne Swaren 3.77
- Sarah Jane Tarr 4.00
- Sally Wheeler 3.75
- Connie Wood 3.73
- Donald Ziegler 3.76
- Sharon Ziegler 3.47
- Roberta Zimmerman 4.00

SPECIAL

- Irene Haskins .. 4.00 (3 hrs)
- Anne Hicks 4.00 (4 hrs)
- Donna Marks 4.00 (4 hrs)
- Ruth McCollister 4.00 (8 hrs)
- Margaret Miller 4.00 (3 hrs)
- Robert Stewart.. 4.00 (3 hrs)
- Forrest Zander .. 4.00 (3 hrs)

If It's
a
Snack
or a
Meal
We Have It
— at —
Al's
Drive In
Al & Karen Blodgett

Thinclads Plagued

by PAUL D. WILLIAMS

The excitement that was stirred this last summer because of the tentative arrival of a strong cross country team has died down as fast as it came.

If you subtract from the eight men who were scheduled to run this year, two men who for various reasons aren't running, two men who didn't arrive, one man who arrived but soon left, and one man who is injured and can't compete you will discover the dilemma that Coach Berton Lamb found himself in at the season's start.

But somehow Coach Lamb mustered five men together who were willing to compete as the Quakers played host to the first "George Fox Invitational Cross Country Meet" on Sept. 26.

The first man to finish the four mile course, which stretched over the college campus, was Spencer Lyman, the top man from OSU. Lyman toured the course in a time of 18:36 to lead the field of 86 top runners from Washington, Oregon and California.

Ken Bell, a freshman at George Fox, and small school two mile champion from Washington state, was the first Quaker to finish the course. He finished ninth in overall competition with a time of 19:02. Only two runners from OSU placed ahead of him.

Another top finisher for G.F. was Curt Ankeny, a freshman from Newberg as he finished 34th overall in his first college competition after being pushed down several times and receiving a cut lip.

Other finishers for GF were Larry Eberth 43, Bob Bletcher 44, and Mark Moore 59.

G.F. finished 7 out of 9 teams with a total score of 178 points. Clackamas Community College finished just ahead of Fox with 177 points.

The next meet was run at OCF on Oct. 3rd against OCF and Willamette. Ken Bell again was a standout as he finished the 4 course 1st in a time of 20:03.3.

STUDENTS

Have something to sell?
Advertise in the Crescent.

Student Oregon Education Association

Has scheduled:

1. Intercollegiate meetings
2. Joint meetings with F.T.A.
3. Informative local meetings